The Delaware Forest Service is proud to present the Third Edition of Big Trees of Delaware. Over the years, people have organized lists of trees for various purposes. Some lists included historical trees, some were of notable trees in association with natural areas, and some were of Delaware's Big Tree Champions. The first Big Tree list was recorded in William Taber's book entitled Delaware Trees in 1939. In 1960 Walter Gabel started a list that included white oaks recognized as growing at the time of William Penn's tenure in this area. Charles E. Mohr, a naturalist with the Delaware Department of Natural Resources and Environmental Control, published a list of 100 notable trees in 1973. This list combined historical and big tree specimens. The Delaware Forest Service published its first edition of Big Trees of Delaware in 1995, and a second edition in 2000. We hope you enjoy this Third Edition, and we encourage you to continue searching for big trees. What literally covers the State of Delaware from its arc to the Mason-Dixon line? Trees! Trees of all kinds—from Ash to Zelkova. The largest specimens of many of these tree species are listed in this publication. For instance, one can find the record of Delaware's tallest tree, a yellow-poplar at Winterthur Gardens, Wilmington that is 166 feet tall, and an American hornbeam that is a mere 26 feet tall. Yet each is listed and officially recognized as a Big Tree. While the American hornbeam is not nearly as impressive in stature as the yellow-poplar, it is still the largest of its species reported in Delaware thus far; hence, it is a champion. Three measurements are needed to determine a tree's score. They are (1) the circumference, (2) the height, and (3) the average crown spread. 1. Circumference—Also known as CBH (Circumference at Breast Height), this measurement is made in inches at a point on the tree trunk 4-1/2 feet above the ground. If the tree is growing on a slope, the 4-1/2 feet is determined from the uphill side of the tree. The tree must have a single trunk for a least 4-1/2 feet to be considered a single tree. Trees that are forked below 4-1/2 feet are considered two trees. If there is abnormal swelling at the measurement point, the measurement should be taken at a point lower on the trunk where the measurement will reflect the normal size of the tree. If the circumference is measured at a point other than 4-1/2 feet, this height should be noted. For instance, a tree might be recorded as 75 inches at 3-1/2 feet. The key is to measure the circumference as near 4-1/2 feet above the ground as possible and yet show the normal size of the tree. If you do not have a diameter tape to measure the circumference, use a nonstretching rope or cord to get around the tree, and mark it. Then lay the rope flat and measure the length with a yard stick in inches. One point is given for each inch of circumference. 2. Height—The height is measured from the ground line to the highest point on the tree. Again, if the tree is growing on a slope, the ground line is determined from the uphill side. This is the hardest measurement to make for a person without a height instrument, such as an Abney level or a clinometer; however, one can get a fairly good measurement by using a straight stick. Hold the stick vertically (plumb), and be certain that the length of the stick above your hand equals the distance from your hand to your eye (usually about 24-25"). This creates a right-angled triangle. Now move away from the tree, on level ground, while sighting over the base of your hand to the base of the tree and stop when the top of the stick is level with the top of the tree. (Do not move your head up and down, just your eye.) Now the distance from you to the tree is equal to the height of the tree. One point is given for each foot of height. 3. Average Crown Spread—To determine this, two measurements are taken at the outer edges (drip line) of the spreading crown. Measurements are recorded in feet at the widest point of crown spread and at the narrowest point. These two measurements are added together and divided by two to get the average crown spread. One-fourth of a point is given for each one foot of average crown spread (or one point for each four feet of spread). Add the points from each measurement and a total point value is determined. A co-champion tree is named if it is within five points of the champion. If you have difficulty in measuring a Big Tree nominee, measure it to the best of your ability and send the results to: Delaware Forest Service, 2320 S. DuPont Highway, Dover Delaware 19901 (302-698-4500 or 1-800-282-8685). Include a notation that the measurements need verification. Three other items are necessary to complete a Big Tree nomination: the landowner's name and address, the nominator's name and address, and the exact location of the tree. With these facts, your tree could appear in the next revision of Big Trees of Delaware. As a point of interest, the largest tree in Delaware is a zelkova, located on the C.P. Schutt Estate in Greenville. It is a huge tree that is over 318 inches in circumference and 76 feet tall, and totals 422 points. Big Trees can be interesting not only because of size, but also for things like unusual species, appearance, age and historical significance. One intriguing species is the dawn-redwood which was thought to be extinct, but was discovered in China and introduced to Delaware at Winterthur Gardens. # How were the tree species selected for this book? The Delaware Forest Service selected the species of trees to be included in the Third Edition. A commonly accepted definition of a tree is a woody plant with a single, central stem that is capable of reaching a height of 30 feet. Forest Service staff used this definition to begin the selection process. Plants that did not meet this definition were not considered and are thus not included. For example, mountain-laurel was not included because while this woody plant is common throughout Delaware, it rarely exceeds 15 feet in height and lacks a central stem. Invasive exotics are also excluded from this edition because they present serious challenges to forest managers. Invasive exotics are plants that are not native to this region, but because they grow rapidly and typically produce abundant windborne seeds, they quickly spread once introduced. These trees compete so aggressively with the native trees of Delaware, and can be so difficult to eliminate once established, that they now constitute a very serious forest health issue. Examples of invasive exotic trees that have been excluded from this publication are Norway maple, white mulberry, and tree-of-heaven. Each of these species has been widely planted in Delaware. Natural resource managers invest thousands of dollars annually to combat the spread of invasive exotics. Many exotic trees, however, are not invasive. Trees such as Norway spruce, ginkgo, and dawn-redwood have been brought from other parts of the world and are widely planted throughout the state. Unlike invasive exotics, these trees do not reproduce aggressively or spread rapidly, and therefore do not threaten the health of native forests. These well-known and non-spreading trees are handsome components of our urban landscapes, and are included in the Third Edition. There are, however, some species for which we have not found champions, such as swamp white oak. Who knows—perhaps your discovery might be tomorrow's champion! Visiting a Big Tree can be an exhilarating experience, and it should also be an enjoyable experience for everyone involved, including the tree's owner. To ensure enjoyment, please remember to respect the rights and wishes of the owner. Ask permission to view the tree. Good luck and hopefully you will find Delaware's next champion. ### Iree measurements 1. circumference measure # How can you tell the age of a tree? Many people are fascinated with guessing the age of the trees that have a special place in their lives. There is no easy way to determine a tree's age, short of cutting the tree down and counting the annual rings, but the International Society of Arboriculture has developed an easy-to-follow formula. First, determine the tree diameter in inches measured at 4-1/2 feet above ground level (on steep slopes, measure from uphill side). Remember, the diameter is equal to the circumference divided by 3.14. Using the following table, determine the factor for the species of interest, and multiply that factor by the diameter in inches to estimate the tree's age (in years). # What are the benefits of trees? Who can put a value on an old shade tree? Too many times when we use the term "value" we automatically think of dollars and cents. But let's hold the dollar value for a later time and concentrate on another "value." Let's change the word "value" to "benefits" and ask the question, "What are the benefits we derive from that shade tree?" The real benefits from trees are often taken for granted, or maybe only the most obvious come to mind. If we consider some of the most important benefits, perhaps we will develop a greater appreciation of trees. #### 1. Shade (or cooling effect) Cities tend to be warmer than the surrounding countryside by an average of 1-2.5 degrees Fahrenheit. Trees and shrubs, wisely used, can help combat this warming effect in at least two important ways. The first involves how the tree deals with the direct rays of the sun (solar radiation). In the summer, the leaves in the tree's crown reflect and absorb solar radiation, thus creating a cooling effect on hot days. Conversely, in the winter, the leaves are gone from the tree and more solar radiation reaches the ground where we appreciate it on those cold winter days. The second is the release of water into the atmosphere through transpiration. Research has shown that a single isolated tree can transpire approximately 88 gallons of water per day, providing there is sufficient soil
moisture available. This can be compared to the cooling activity equivalent to five window-mounted air conditioners. # 2. Wind Reduction and Wind Breaks The benefits of using trees to alter wind patterns have been recognized for years. One has only to think back to the shelter belts that were planted during the dust bowl days to recall trees' effectiveness as windbreaks. But how many of us have stopped to consider how conifers (such as pine trees) planted on a slope can impede the cold air that would normally flow to a low-lying frost pocket? And let us not forget how we can use trees, that are not required to be taken down every summer, to serve as natural snow fences. Also, a few dense trees planted in the right place can actually reduce winter heating bills because they block the passage of air into the house, thus reducing heat loss. #### 3. Noise Abatement Since sound is absorbed by the leaves, twigs, and branches of trees and shrubs, there is a definite reduction of noise when plants are used properly. #### 4. Pollution Abatement Aside from the familiar carbon dioxide-oxygen exchange, it appears that trees definitely help give us cleaner, purer air. There is no denying the filtration value of leaves—just look closely at the leaves of a tree on a hot summer day and notice the dust and dirt that has collected. It has been shown that when the autumn leaves have fallen, they begin to function as a soil filter. This concept is not fully understood, but research is continuing to provide more answers. Yet one thing is certain-trees contribute to clean air. #### 5. Wildlife Habitat It is easy to understand the value here. Trees provide the two essentials for wildlife: food and cover. Depending on the amount, type, and spacing of the trees, you can attract many species of wildlife to your home—from songbirds to deer. Yet, stop and think, how few species of wildlife you would attract without trees and shrubs. #### 6. Natural Beauty Take a moment to consider the aesthetic qualities of trees. Trees can make any house much more visually appealing. Architecturally, plants are used to cut harsh lines, for traffic control, and for special effects around the home, and what about the imaginary jungles they spark in the minds of children? On a broader spectrum, trees provide breath-taking panoramas in our rural areas and create a rainbow of colors in our hardwood forests each fall. The world would be a much more mundane place without them. Trees face a number of environmental stresses: pollution, drought, mechanical damage from construction and maintenance practices, insects and disease, acid rain, and fire. Therefore, it is important that we properly care for trees to keep them healthy. Following a few simple tree care practices can do wonders for your trees. # Tree care tips The most commonly neglected part of the tree is the root system. The majority of a tree's roots are located within the top 12 to 18 inches of soil. Additionally, a tree's roots may spread up to three times as far from the trunk as the crown width of the tree. Let's refer to this as "the root zone." There are several precautions we should take in the root zone to protect the health of the roots, and thus, the tree. - 1. Do not cut or remove soil in the root zone. This will expose tree roots, damaging them by drying or sun burn. - 2. Do not add more than two inches of fill dirt in the root zone. This will limit gas and water exchange in the soil, effectively smothering tree roots. - 3. Roots grow in a radial pattern outward from the tree's trunk. Never trench across this radial root pattern, as a devastating number of roots will be severed. If trenching is required for utilities or other reasons, attempt to route trenches away from the root zone. If this is not possible, consider boring under the root zone rather than trenching through it. Remember, the majority of roots occupy the top 12 to 18 inches of soil. - 4. Avoid vehicle traffic and/or parking in the root zone. Additionally, limit pedestrian traffic if possible. These cause soil compaction, which is extremely detrimental to tree roots. - 5. Use caution when applying fertilizers or pesticides in the root zone. For instance, many Weed and Feed products designed for turf can be very harmful to trees when applied in the root zone. #### MULCHING Mulching is an important part of tree care, as it serves three primary functions: - 1. Mulch helps control environmental stress by cooling and stabilizing soil temperature and holding moisture in the soil. - 2. Mulching helps prevent mechanical damage to trees from weed trimmers and lawnmowers by eliminating the need to mow adjacent to the trunk of the tree. - 3. Mulch reduces competition to trees from surrounding turf and weeds. Ideally, mulch should be placed two to four inches thick over the entire root zone. If this is not possible, mulch as far out from the trunk as practical. Keep mulch one to two inches away from the trunk of the tree, as contact with the trunk may promote decay. Do not place mulch greater than four inches thick, as this will interfere with gas exchange in the soil. #### **PRUNING** Pruning may be necessary or desirable to remove dead, diseased, or insect-infested branches, or to improve tree structure, enhance vigor, or maintain safety. Pruning of mature trees should be performed by professional arborists. However, there are a few rules of thumb to remember: - 1. No branch should be removed without a reason. - 2. When removing an entire branch, make the cut just outside the branch collar. - 3. Avoid major pruning immediately after the spring growth flush. - 4. Minor pruning when the tree is young may prevent the need for major pruning years later. - 5. Remove dead or damaged limbs and limbs that rub or cross one another. - 6. **NEVER top a tree!** This practice is detrimental to the health of the tree. #### SELECTING AN ARBORIST The Delaware Forest Service recommends selecting an International Society of Arboriculture (ISA) Certified Arborist. ISA sponsors the Certified Arborist Program for three reasons: - To improve the technical competency of personnel in the tree care industry. - To create incentives for individuals in the tree care industry to continue their professional development. - To provide the public and those in government with a means to identify those professionals who have demonstrated, through a professionally developed exam and education program, that they have a thorough knowledge of tree care practices. Also be sure the selected arborist is licensed and insured, and do not be afraid to ask for references. #### Atlantic White-Cedar Not a true cedar, this conifer is usually found immediately adjacent to streams and in wet, boggy areas, particularly in southern Delaware. Its wood is very light, soft, fragrant, durable, and easy to work, and is often used for boats, shingles, and decoys. Typically 40 to 50 feet tall, this columnar shaped tree has bluish-green leaves. Seldom seen in most landscapes, it performs well in gardens but has noteworthy appeal for wetland reclamation purposes. It is no longer common in many areas due to the drainage and channelization of many streams. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|---| | Atlantic white-cedar
Chamaecyparis thyoides | 89.5 | 85 | 37.5 | 184 | NW of intersection of 36 & 626, Milford | | Atlantic white-cedar Chamaecyparis thyoides | 82 | 75 | 65 | 173 | 322 West State Street,
Millsboro | | Atlantic white-cedar Chamaecyparis thyoides | 75.1 | 75 | 32.5 | 158 | 417 North Walnut Street,
Milford | # Baldcypress The only native deciduous conifer in Delaware, baldcypress is found in swamps and ponds in southern Delaware. Its unique broadly flared trunks and root-like knees (believed by some to help the tree breathe in flooded areas) help to identify this tree. Growing 50 to 70 feet tall, this stately tree is good in parks and large estates, especially in wet areas. The wood is very light and durable and is often used for shingles and boats. One of the northern-most natural stands of baldcypress in the United States is located at Trussum Pond near Laurel. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-----------------------------------|--------------|--------------|-----------------------|-----------------|---| | baldcypress
Taxodium distichum | 251.3 | 92 | 62 | 359 | Delaware Ave. behind R.J.
Riverside Restaurant, Laurel | | baldcypress
Taxodium distichum | 224.3 | 105 | 76 | 348 | James Branch 2 miles east of Laurel | | baldcypress
Taxodium distichum | 231.2 | 98 | 62.5 | 345 | Cubalo Park,
Millsboro | #### Cedar These evergreens are not native to Delaware, but hail from the western United States as well as the Middle East. These trees have a dense cone shape, with foliage colors in varying shades of green. They require moist, well-drained soils and grow best in full sun. These species are commonly used in landscapes for foundation plantings, hedges, screens, windbreaks, or accent plants. Cedar wood is very light and durable and is often used for shingles and siding. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---|--------------|--------------|-----------------------|-----------------|--| | incense-cedar Calocedrus decurrens | 143.6 | 92 | 30.5 | 243 | Marl Pit Road,
Middletown | | cedar of Lebanon
Cedrus libani | 142.3 | 71 | 72 | 231 | Church Street,
Wyoming | | cedar of Lebanon
Cedrus libani | 139.2 | 54 | 69.5
| 211 | Brandywine Cemetery - 701 Delaware Ave., Wilmington | | Atlas cedar
Cedrus atlantica | 136.3 | 56 | 82 | 213 | Rockwood Museum and Park,
Wilmington | | northern white-cedar Thuja occidentalis | 66 | 78 | 31.5 | 152 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | northern white-cedar Thuja occidentalis | 75.4 | 59 | 20.9 | 140 | Baynard Farm,
Clayton | #### Fir Fir species require moist atmospheres and cool temperatures. They are not native to Delaware, but are commonly found in the western and northeastern United States. Firs are rarely planted in urban settings because they do not tolerate air pollution and require a large amount of space due to their size. They are important timber trees in the western United States but in the east are more likely used for Christmas trees. Douglas-fir is in an entirely different genus but has characteristics and landscape uses similar to the true firs. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------------|--------------|--------------|-----------------------|-----------------|--| | Pacific silver fir
Abies amabilis | 86.4 | 74 | 31 | 168 | Ross Mansion,
Seaford | | balsam fir
Abies balsamea | 115 | 78 | 39 | 203 | Ross Mansion,
Seaford | | balsam fir
Abies balsamea | 102.1 | 72 | 39 | 184 | Ross Mansion,
Seaford | | balsam fir
Abies balsamea | 66.6 | 71 | 27.5 | 144 | Buena Vista,
New Castle | | white fir Abies concolor | 95.8 | 69 | 24 | 171 | 12 Kings Highway,
Dover | | Fraser fir Abies fraseri | 120.6 | 69 | 39.5 | 199 | 4353 Summit Bridge Road,
Middletown | ### Fir continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |------------------------------------|--------------|--------------|-----------------------|-----------------|----------------------------| | Nikko fir
Abies homolepis | 122.8 | 61 | 30 | 191 | Winterthur,
Wilmington | | Nordmann fir
Abies nordmanniana | 160.5 | 94 | 36 | 264 | Buena Vista,
New Castle | | Nordmann fir
Abies nordmanniana | 91.1 | 73 | 26 | 171 | Ross Mansion,
Seaford | | Douglas-fir Pseudotsuga menziesii | 115.9 | 92 | 49.3 | 220 | Belmont Hall,
Smyrna | #### Hemlock Native to northern New Castle County, this slow-growing conifer is a favorite ornamental for many landscapers. It can be used for screening and makes a great evergreen hedge. Hemlock is most commonly found on moist sites due to its preference for shade, but it adapts well to other soil types and responds well to pruning. Unfortunately, many hemlocks are now under attack by the exotic hemlock woolly adelgid, a tiny insect that feeds on the tree's sap, eventually killing the tree. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|--| | eastern hemlock
Tsuga canadensis | 112.2 | 86 | 50 | 211 | Rockwood Museum and Park,
Wilmington | | eastern hemlock
Tsuga canadensis | 107.4 | 80 | 50.5 | 200 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | eastern hemlock
Tsuga canadensis | 72.3 | 69 | 42 | 152 | 1381 South State Street,
Dover | # Juniper (Eastern Redcedar) Eastern redcedar is Delaware's only native juniper, but is not a true cedar. Its red and white wood is lightweight, aromatic, and very durable, and it is often used to line closets and chests. This slow-growing tree is a desirable landscape plant that is used for windbreaks and screens. Although shade-intolerant, it grows in adverse conditions, and its small blue berries are a favorite of many birds. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|--------------------------------------| | eastern redcedar
Juniperus virginiana | 111.5 | 90 | 50 | 214 | 3000 Creek Road,
Yorklyn | | eastern redcedar
Juniperus virginiana | 119.4 | 58 | 63 | 193 | 379 Stockley Road,
Millsboro | | eastern redcedar
Juniperus virginiana | 113.1 | 59 | 44 | 183 | Route 9 at Route 518A,
Georgetown | #### Larch The larch is a deciduous conifer (like baldcypress) found in colder climates. American larch is also known as tamarack. It grows well in moist areas. Larch is sometimes planted as an ornamental tree because of its colorful foliage, which progresses from light green in the spring to dark green and then impressive, bright fall colors. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---------------------------------|--------------|--------------|-----------------------|-----------------|--| | European larch
Larix decidua | 103 | 77 | 53.5 | 193 | Brandywine Creek State Park,
Wilmington | | European larch
Larix decidua | 93.6 | 75 | 52 | 182 | Christ Episcopal Church,
Dover | | European larch
Larix decidua | 89.2 | 76 | 44.5 | 176 | Rockwood Museum and Park,
Wilmington | | tamarack
Larix laricina | 107.8 | 76 | 58 | 198 | Buena Vista,
New Castle | | tamarack
Larix laricina | 92.4 | 72 | 43 | 175 | Belmont Hall,
Smyrna | #### Pine Most of Delaware's native pines are found in southern Delaware, although white pine is commonly planted throughout the state. Pines are great for use in large-scale land-scape plantings, and can be used as screens, hedges, and windbreaks. Loblolly pine is Delaware's most valuable timber species. It, along with the other southern yellow pines (shortleaf, pond, and Virginia), is used for lumber, paper, and poles. Pine seeds are a valuable food source for many wildlife species, such as squirrels. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |----------------------------------|--------------|--------------|-----------------------|-----------------|--| | shortleaf pine
Pinus echinata | 62.2 | 90 | 28.5 | 159 | Austin Short's farm,
Georgetown | | Austrian pine Pinus nigra | 66 | 58 | 30.5 | 132 | Bellevue State Park,
Wilmington | | Austrian pine Pinus nigra | 47.1 | 60 | 36 | 116 | Hagley Museum,
Wilmington | | red pine
Pinus resinosa | 70.7 | 63 | 43.5 | 145 | Bellevue State Park,
Wilmington | | eastern white pine Pinus strobus | 130.1 | 124 | 42 | 265 | 544 Way Road,
Hockessin | | eastern white pine Pinus strobus | 136.3 | 97 | 77 | 253 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | ### Pine continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-----------------------------------|--------------|--------------|-----------------------|-----------------|---| | eastern white pine Pinus strobus | 107.8 | 118 | 40 | 236 | Bellevue State Park,
Wilmington | | loblolly pine Pinus taeda | 131.6 | 93 | 52 | 238 | Trap Pond behind office,
Laurel | | loblolly pine Pinus taeda | 103.4 | 110 | 44 | 224 | 9 Eagle Way,
Rehoboth | | loblolly pine Pinus taeda | 118.1 | 92 | 51.9 | 223 | Walt Wagamon House,
Milton | | Virginia pine Pinus virginiana | 87.7 | 100 | 36.4 | 197 | Carla Short's farm,
Georgetown | | Virginia pine
Pinus virginiana | 72.9 | 90 | 31.5 | 171 | Redden State Forest -
Bailey Tract, Georgetown | | Himalayan pine Pinus wallichina | 172.8 | 86 | 33.5 | 267 | Winterthur,
Wilmington | | Himalayan pine Pinus wallichina | 106.8 | 88 | 44.5 | 206 | Bellevue State Park,
Wilmington | # Redwood/Sequoia The evergreen coast redwood and giant sequoia are only native to the extreme western United States. The deciduous dawn-redwood is native to Asia and was once thought extinct. However, these conifers can be found in urban areas and estates throughout Delaware. They are great specimen trees, but are also useful for lining long drives or streets. In their native areas, they can reach immense sizes; for instance, the national champion giant sequoia scores 1,321 points. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|----------------------------------| | dawn-redwood
Metasequoia glyptostroboides | 190.1 | 95 | 55 | 299 | Winterthur,
Wilmington | | dawn-redwood
Metasequoia glyptostroboides | 161.5 | 100 | 54 | 275 | 212 Clayton Avenue,
Clayton | | dawn-redwood
Metasequoia glyptostroboides | 125.7 | 109 | 52.5 | 248 | 1351 Naamans Road,
Wilmington | | giant sequoia
Sequoiadendron giganteum | 152.1 | 76 | 44 | 239 | Hagley Museum,
Wilmington | ## Spruce Spruce is not native to Delaware; however, several species are planted as ornamentals, windbreaks, and Christmas trees. Different species and cultivars offer a wide range of colors and branching variations. Spruce is commonly used for lumber and paper pulp. Spruces native to the United States are found in colder climates and the West Coast. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |------------------------------------|--------------|--------------|-----------------------|-----------------|--| | Norway spruce
Picea abies | 119.4 | 100 | 44 | 230 | Hagley Museum,
Wilmington | | Norway spruce Picea abies | 95.8 | 95 | 39 | 201 | Winterthur,
Wilmington | | Norway spruce
Picea
abies | 95.5 | 92 | 33 | 196 | 1358 Choptank Road,
Middletown | | Colorado blue spruce Picea pungens | 78.5 | 63 | 30 | 149 | Wilmington Country Club,
Wilmington | #### Yew Although not native to Delaware, yew is often planted as an ornamental due to its dense branches, reddish-brown trunk, and beautiful pyramidal form. While yew seldom reaches heights over 20 feet in Delaware, it is easily pruned; thus, it is frequently planted in urban areas and around homes to form a natural hedge. Caution should be used, however, as yew leaves are poisonous to some animals. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|-----------------------------------| | English yew Taxus baccata | 173.4 | 52 | 57 | 240 | Christ Episcopal Church,
Dover | | English yew Taxus baccata | 123.8 | 40 | 58 | 178 | Belmont Hall,
Smyrna | | English yew
Taxus baccata | 100.5 | 27 | 34 | 136 | Ross Mansion,
Seaford | #### Ash Ash is traditionally found along stream banks and wetlands within Delaware. It is a hardy tree and some species are widely planted in cities and towns, however, they are susceptible to many diseases and insect pests. Ash wood is strong and durable, and is commonly used for furniture, baseball bats, and handles. Ash has a compound leaf (5 to 9 leaflets) and is one of the few Delaware trees that has an opposite branching pattern. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|--| | white ash
Fraxinus americana | 189.8 | 112 | 106 | 328 | Brandywine Creek State Park,
Wilmington | | white ash
Fraxinus americana | 164 | 132 | 40.5 | 306 | Hagley Museum,
Wilmington | | white ash Fraxinus americana | 153 | 98 | 90 | 274 | Brandywine Creek State Park,
Wilmington | | green ash
Fraxinus pennsylvanica | 188.5 | 98 | 114 | 315 | 12 Millwright Road,
Newark | | green ash
Fraxinus pennsylvanica | 159.5 | 127 | 77.5 | 306 | Hagley Museum,
Wilmington | #### Basswood More common in northern Delaware, basswood prefers deep, rich soils, but is commonly planted in urban areas. Basswood is a nice shade tree; however, it can reach a height of 80 feet or more, so it should only be planted in large spaces. The wood is soft and very lightweight, and thus is often used for carving. Basswood has fragrant flowers, and its fruit is a small, bony nut preferred by many animals. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |------------------------------------|--------------|--------------|-----------------------|-----------------|-----------------------------------| | American basswood Tilia americana | 206.4 | 93 | 77 | 319 | 19 Wrangler Road,
Newark | | American basswood Tilia americana | 141.4 | 99 | 57 | 255 | 5620 Kennett Pike,
Centreville | | littleleaf linden
Tilia cordata | 190.1 | 91 | 70 | 299 | Ross Mansion,
Seaford | | European linden Tilia platyphyllos | 154.6 | 104 | 67.5 | 275 | 15 Ashley Place,
Wilmington | #### Beech Although found throughout Delaware, beech is more common in the north. It is easily identified by its smooth, gray bark. Its leaves, which contain very prominent parallel veins, turn copper-colored in the fall and often persist on the tree well into the winter. Beechnuts are a favorite of many wildlife species. Beech wood is not valuable and is often used for pallets and railroad ties. The beautiful shape and great size of the beech make it an excellent specimen tree in large spaces. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|--| | American beech Fagus grandifolia | 152.7 | 137 | 96 | 314 | Wooded lot behind 1700 N.
DuPont Hwy, Dover | | American beech Fagus grandifolia | 152.4 | 91 | 105 | 270 | 618 Silverside Road,
Wilmington | | American beech
Fagus grandifolia | 143.3 | 73 | 105.5 | 243 | RD 1, Box 142,
Ellendale | | European beech
Fagus sylvatica | 276 | 91 | 109 | 394 | 1 Great Barn Lane,
Greenville | | European beech Fagus sylvatica | 217.4 | 88 | 98 | 330 | 3000 Creek Road,
Yorklyn | | European beech Fagus sylvatica | 212.4 | 74 | 70 | 304 | 49 Hazel Road,
Dover | #### Birch Birches in Delaware are usually found along streams and ponds, and are easily identified by their curling bark. Birches are very hardy and can thrive in a wide range of conditions; therefore, they are often planted in urban areas and wetlands. Birch seeds are eaten by wildlife. Birch wood is valued for furniture and flooring. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---------------------------------------|--------------|--------------|-----------------------|-----------------|----------------------------------| | yellow birch
Betula alleghaniensis | 110.6 | 77 | 66 | 204 | Holy Cross Church,
Dover | | yellow birch
Betula alleghaniensis | 91.4 | 83 | 60 | 189 | 971 Cloverfield Lane,
Houston | | river birch
Betula nigra | 128.8 | 82 | 78 | 230 | Memorial Park,
Dover | | river birch
Betula nigra | 109.6 | 73 | 72 | 201 | Paradise Alley Road,
Felton | # Blackgum Blackgum, a member of the tupelo family, is native to Delaware. It is one of the last trees to leaf out in the spring and one of the first to lose its leaves in the fall. Its dark blue fruit (called a drupe) is preferred by many birds and other wildlife. Its gray bark helps to identify the tree as it is usually divided into rectangles by black fissures. The tree has gained popularity as a street tree as it is quite hardy and the leaves reliably turn fiery-red in the fall. Blackgum wood does not season well and thus is not very valuable. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|---| | blackgum
Nyssa sylvatica | 264.7 | 102 | 38.5 | 376 | Dover Air Force Base,
Dover | | blackgum
Nyssa sylvatica | 155.2 | 98 | 81.5 | 274 | Rockwood Museum and Park,
Wilmington | | blackgum
Nyssa sylvatica | 156.1 | 87 | 87 | 265 | Coverdale Farm,
Yorklyn | # Buckeye Buckeye is not native to Delaware, but is widely planted because of its showy flowers and vibrant fall colors. Its leaves are usually arranged in a palm shape, typically consisting of five leaflets. This tree's fruit is a favorite of wildlife. Due to its small size, the buckeye tree has little commercial timber value. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|---------------------------------------| | Ohio buckeye
Aesculus glabra | 114.7 | 73 | 55 | 201 | 1082 Old Lancaster Pike,
Hockessin | | horse-chestnut
Aesculus hippocastanum | 128.8 | 52 | 65 | 197 | 4185 St. Georges Road,
St. Georges | | horse-chestnut
Aesculus hippocastanum | 77 | 48 | 48 | 137 | Bellevue State Park,
Wilmington | | sweet buckeye
Aesculus octrandra | 120 | 99 | 51 | 232 | Hagley Museum,
Wilmington | | red buckeye
Aesculus pavia | 121 | 65 | 57.5 | 200 | Bellevue State Park,
Wilmington | | DuPont buckeye
Aesculus x duPontii | 133.8 | 94 | 53.5 | 241 | Hagley Museum,
Wilmington | # Catalpa While not native to Delaware, catalpa is found in yards and other urban areas throughout the state because it is tolerant of many soil conditions. Also known as the cigar tree due to its long seed pods, the catalpa has large heart-shaped leaves and showy white flowers. The wood is brittle but quite durable and is sometimes used for carving. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|--------------------------------| | southern catalpa
Catalpa bignonioides | 101.2 | 50 | 34.5 | 160 | Hagley Museum,
Wilmington | | northern catalpa
Catalpa speciosa | 152.1 | 73 | 45.5 | 236 | 5 Elizabeth Street,
Milford | | northern catalpa
Catalpa speciosa | 136.7 | 76 | 45 | 224 | Scull Mansion,
Dover | ## Cherry Common throughout the state, the native black cherry is often found in abandoned fields, hedgerows, and immediately after timber harvests. Many cherry hybrids can withstand urban conditions and are used as street plantings in cities. Black cherry fruit is a food staple for many bird species throughout Delaware. Its wood is highly valued for furniture and cabinets. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---------------------------------|--------------|--------------|-----------------------|-----------------|-----------------------------------| | sweet cherry
Prunus avium | 170.9 | 66 | 46 | 248 | 14 Milltown Road,
Wilmington | | sweet cherry Prunus avium | 132.6 | 89 | 51 | 234 | 613 Andover Road,
Talleyville | | sweet cherry
Prunus avium | 112.5 | 92 | 92 | 228 | Hagley Museum,
Wilmington | | fire cherry Prunus pensylvanica | 80.1 | 82 | 27 | 169 | Dover Air Force Base,
Dover | | black cherry
Prunus serotina | 175.3 | 93 | 62.5 | 284 | 113 3rd Street,
Wyoming | |
black cherry
Prunus serotina | 174.7 | 68 | 65 | 259 | Blackbird State Forest,
Smyrna | | black cherry
Prunus serotina | 130.4 | 77 | 55 | 221 | 65 Johnson Road,
Lincoln | # Dogwood Common in both forests and urban areas, the native flowering dogwood is known for the beautiful white bracts found around its flowers in the shape of a cross. The red berries of the dogwood are a favorite of many birds. Unfortunately, the anthracnose fungus has recently killed many dogwoods throughout Delaware. The wood is very hard and was once used for tool handles. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|--| | flowering dogwood Cornus florida | 83.9 | 36 | 36.5 | 129 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | flowering dogwood
Cornus florida | 59.7 | 31 | 37 | 100 | 4010 Valley Green Road,
Greenville | | flowering dogwood
Cornus florida | 60.9 | 27 | 35.3 | 97 | 221 Atlantic Street,
Milton | #### Elm Once an important species, the American elm has virtually disappeared from the area due to Dutch elm disease. Other elm species less susceptible to the disease are still planted in urban areas. Disease-resistant cultivars of American elm are becoming more available in the nursery trade. Elms are favorite landscape trees due to their massive size and popular umbrella-like shape; however, their wood is not commercially valuable. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|---------------------------------------| | American elm Ulmus americana | 211.4 | 139 | 91 | 373 | The Green,
Dover | | American elm Ulmus americana | 167.4 | 121 | 85.5 | 310 | The Green,
Dover | | American elm Ulmus americana | 177.5 | 94 | 113.5 | 300 | 1191 Boyds Corner Road,
Middletown | | slippery elm
Ulmus rubra | 150.8 | 90 | 104 | 267 | Federal Street,
Milton | | slippery elm
Ulmus rubra | 88 | 98 | 61 | 201 | 2401 East Mall,
Wilmington | # Ginkgo The ginkgo is the oldest tree species and a link between conifers and pre-historic plants. It is often planted in parks, gardens, along streets, and in urban areas because it is very hardy and resistant to most diseases and insects. Male specimens are preferred because the fruit of the female trees is messy and emits an odor that many find offensive. Ginkgo is easily identified by its fan-shaped leaves that turn a brilliant yellow in the fall. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|---| | ginkgo
Ginkgo biloba | 195.4 | 111 | 59 | 321 | Behind State Housing
Authority Building, Dover | | ginkgo
Ginkgo biloba | 204.2 | 78 | 87.5 | 304 | 707 Kings Highway,
Lewes | | ginkgo
Ginkgo biloba | 153.3 | 83 | 73 | 255 | Rockwood Museum and Park,
Wilmington | # Hackberry Scattered throughout the state, the hackberry prefers moist soils but tolerates poor, sandy soils. It is a good tree for parks and large open areas because it can withstand dry, windy conditions. Hackberry leaves are extremely variable, but the tree can be identified by the corklike ridges and warts on its bark. Its wood is not valuable, but its fruit, a small berry, is eaten by many birds and mammals. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |----------------------------------|--------------|--------------|-----------------------|-----------------|-----------------------------------| | hackberry
Celtis occidentalis | 136.3 | 72 | 80 | 228 | Pilottown Road Cemetery,
Lewes | | hackberry
Celtis occidentalis | 99 | 66.7 | 62 | 181 | Cubalo Park,
Millsboro | | hackberry
Celtis occidentalis | 73.8 | 45 | 42.5 | 129 | Federal Street,
Milton | # Hickory Four hickory species (bitternut, mockernut, pignut and shagbark) are common in Delaware; most prefer rich, deep soils. Hickories are identifiable by their alternate, compound leaves. While not commonly planted in urban areas due to their immense size, large taproots, and transplant difficulty, they have a brilliant, yellow fall color. Hickory nuts are a favorite staple for wildlife. Hickory wood is extremely hard and durable, and is commonly used for tool handles. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|--| | bitternut hickory
Carya cordiformis | 99 | 111 | 67.5 | 227 | Brandywine Creek State Park,
Wilmington | | bitternut hickory
Carya cordiformis | 102.7 | 73 | 62.5 | 191 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | pignut hickory
Carya glabra | 108.1 | 92 | 54 | 214 | Dover Air Force Base,
Dover | | pignut hickory
Carya glabra | 106.8 | 85 | 62.5 | 207 | Brandywine Creek State Park,
Wilmington | | pignut hickory
Carya glabra | 71.9 | 96 | 42 | 178 | Dover Air Force Base,
Dover | | pecan
Carya illinoensis | 174.7 | 105 | 81 | 300 | 22429 Speck Rd.,
Seaford | # Hickory continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---|--------------|--------------|-----------------------|-----------------|--| | pecan
Carya illinoensis | 165.2 | 91 | 101 | 281 | 24943 Broadkill Road,
Milton | | pecan
Carya illinoensis | 146.1 | 106 | 84 | 273 | Odd Fellows Lodge #27,
Laurel | | shellbark hickory
Carya lacinosa | 115.6 | 99 | 72 | 233 | Brandywine Creek State Park,
Wilmington | | small fruited hickory
Carya microcarpa | 79.2 | 61 | 42 | 151 | Dover Air Force Base,
Dover | | shagbark hickory
Carya ovata | 150.8 | 99 | 68.5 | 267 | Marl Pit Road,
Middletown | | shagbark hickory
Carya ovata | 89.5 | 115 | 51 | 217 | Route 82, near the Thomas
Marshall House, Yorklyn | | shagbark hickory
Carya ovata | 111.2 | 90 | 48.5 | 213 | Commerce and Main Street,
Kenton | | sand hickory
Carya pallida | 117 | 78 | 72.5 | 213 | Zoar Road,
Georgetown | | sand hickory
Carya pallida | 71.9 | 94 | 48 | 178 | Dover Air Force Base,
Dover | | mockernut hickory
Carya tomentosa | 83.6 | 105 | 45.5 | 200 | Dover Air Force Base,
Dover | | mockernut hickory
Carya tomentosa | 87.3 | 92 | 74.5 | 198 | Brandywine Creek State Park,
Wilmington | | mockernut hickory
Carya tomentosa | 69.4 | 91 | 50.5 | 173 | Dover Air Force Base,
Dover | # Holly The native American holly is easily identified by its dark green, thorny leaves and smooth bark. Holly has male and female trees, and the female trees produce red berries that are highly ornamental and a favorite food for many birds. American holly was designated the state tree in the 1930s when Delaware was the leading exporter of holly Christmas wreaths. The wood of the holly is cream colored, and is often used as decorative inlay on furniture. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|------------------------------------| | American holly Ilex opaca | 106.2 | 59 | 35 | 174 | 302 Clinton St.,
Delaware City | | American holly Ilex opaca | 98 | 43 | 41 | 151 | 191 Deakyneville Road,
Townsend | | American holly Ilex opaca | 82.9 | 48 | 41.5 | 141 | 4925 Old Capitol Trail,
Stanton | #### American Hornbeam American hornbeam, also known as blue-beech or musclewood, is a small, native tree that seldom exceeds 30 feet in height. Its fruit is a small, egg-shaped nut. Its distinguishing characteristic is its smooth, blue-gray bark (similar to that of a beech) that often appears twisted and contoured like muscles. Although not frequently used in landscapes, this flood-tolerant tree is common in Delaware's forests. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|----------------------------------| | American hornbeam Carpinus caroliniana | 60 | 26 | 46 | 98 | 223 North State Street,
Dover | | American hornbeam Carpinus caroliniana | 31.1 | 32 | 34.5 | 72 | Hagley Museum,
Wilmington | # Kentucky Coffeetree While commonly planted in parks and gardens, the Kentucky coffeetree is not native to Delaware. This tree's name likely originates from its seeds, which resemble coffee beans. The seeds grow in large pods, which can be a nuisance in urban areas when they drop from the tree. The wood of the Kentucky coffeetree is not valuable because it has few uses. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|--------------------------------------| | Kentucky coffeetree
Gymnocladus dioicus | 113.1 | 82 | 67 | 212 | Northwest corner of The Green, Dover | | Kentucky coffeetree
Gymnocladus dioicus | 110.9 | 78 | 79.5 | 209 | Christ Episcopal Church,
Dover | | Kentucky coffeetree
Gymnocladus dioicus | 131 | 31 | 68 | 179 | Kent County
Levy Court,
Dover | # Magnolia Several species of magnolia are planted in Delaware, although only sweetbay magnolia, commonly found in wet areas of southern Delaware, is native. Magnolias are popular landscape trees because they have very fragrant, white flowers. Birds and rodents feed on their small, bright red seeds. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---|--------------|--------------|-----------------------|-----------------|-------------------------------------| | cucumber magnolia
Magnolia acuminata | 188.8 | 88 | 76.5 | 296 | Ferris School,
Elsmere | | cucumber magnolia
Magnolia acuminata | 185.4 | 90 | 79 | 295 | Zoar Road,
Georgetown | | cucumber magnolia
Magnolia acuminata | 179.4 | 88 | 67 | 284 | Scull Mansion,
Dover | | southern magnolia
Magnolia grandiflora | 126.6 | 62 | 48 | 201 | 410 South Walnut Street,
Milford | | southern magnolia
Magnolia grandiflora | 114.4 | 52 | 41 | 177 | Buena Vista,
New Castle | # Magnolia continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|---| | bigleaf magnolia
Magnolia macrophylla | 90.5 | 44 | 50.5 | 147 | Rockwood Museum and Park,
Wilmington | | saucer magnolia
Magnolia soulangeana | 57.5 | 45 | 26.5 | 109 | Hagley Museum,
Wilmington | | sweetbay magnolia
Magnolia virginiana | 100.5 | 42 | 44 | 154 | Bacons Road,
Laurel | | sweetbay magnolia
Magnolia virginiana | 41.8 | 67 | 23.2 | 115 | Austin Short's farm,
Georgetown | # Maple Several species of maple are found in Delaware, although only red maple is common (in fact, it is the most common tree in Delaware). Since maples are hardy and adapt easily to most environments, they are widely planted in urban areas. Maple wood, particularly sugar maple, is used for furniture and hardwood flooring. Maples produce brilliant fall foliage in colors that range from yellow to bright orange and scarlet red. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|-----------------------------------| | boxelder
Acer negundo | 137.9 | 75 | 63 | 229 | Hagley Museum,
Wilmington | | red maple Acer rubrum | 217.4 | 77 | 65 | 311 | 544 Way Road,
Hockessin | | red maple Acer rubrum | 196.7 | 36 | 50 | 245 | 24 Southern Blvd.,
Wyoming | | red maple Acer rubrum | 116.9 | 88 | 45 | 216 | Dover Air Force Base,
Dover | | silver maple Acer saccharinum | 263.6 | 80 | 90 | 366 | 3558 Barley Mill Road,
Yorklyn | # Maple continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |----------------------------------|--------------|--------------|-----------------------|-----------------|--| | silver maple
Acer saccharinum | 246.9 | 86 | 61 | 348 | Webbs Lane at Governors
Ave., Dover | | silver maple Acer saccharinum | 242.5 | 69 | 82.5 | 332 | 18 William Street,
Selbyville | | sugar maple
Acer saccharum | 154.3 | 113 | 75 | 286 | Hagley Museum,
Wilmington | | sugar maple Acer saccharum | 146.1 | 81 | 101 | 252 | West side of 15,
Canterbury | | sugar maple Acer saccharum | 128.8 | 98 | 73 | 245 | Elderwood,
Dover | #### Red Oak Several red oak species are native to Delaware, making them some of the most common trees in the state. Red oaks are distinguishable from white oaks by the sharp end points on the lobes of their leaves. Certain species, such as pin and willow oaks, are commonly planted along streets and in urban areas due to their hardiness. The buds and fruit (acorns) are a vital food source for many wildlife species. Red oak lumber, with its distinctive, reddish color, is highly valued; it is used for furniture, veneer, and flooring. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|---| | scarlet oak
Quercus coccinea | 159 | 100 | 105 | 285 | 3000 Creek Road,
Yorklyn | | scarlet oak
Quercus coccinea | 95.8 | 84 | 54 | 193 | Forrest Ave. Veterinary Clinic,
Route 8, Dover | | southern red oak Quercus falcata | 247.9 | 103 | 101 | 376 | East of Int. of 13 & 14,
Harrington | | southern red oak Quercus falcata | 168.7 | 107 | 75 | 294 | 700 Woodsdale Dr., wood lot across from house, Wilmington | | southern red oak
Quercus falcata | 157.1 | 106 | 112.5 | 291 | 85 Sussex Lane,
Rehoboth | | shingle oak
Quercus imbricaria | 104 | 76 | 30 | 188 | Hagley Museum,
Wilmington | # Red Oak continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------------|--------------|--------------|-----------------------|-----------------|---| | shingle oak
Quercus imbricaria | 88 | 59 | 68 | 164 | Del State University, near Ag.
Building main entrance, Dover | | laurel oak
Quercus laurifolia | 141.4 | 78 | 66 | 236 | 2605 Newport Gap Pike,
Wilmington | | laurel oak
Quercus laurifolia | 118.8 | 76 | 92.5 | 218 | 2702 Green Street,
Claymont | | laurel oak
Quercus laurifolia | 62.5 | 40 | 50 | 115 | Rockford Park,
Wilmington | | blackjack oak
Quercus marilandica | 37.7 | 79 | 18.5 | 121 | Hagley Museum,
Wilmington | | water oak
Quercus nigra | 159.9 | 82 | 55 | 256 | Redden State Forest -
Appenzellar Tract, Ellendale | | pin oak
Quercus palustris | 153.3 | 110 | 107.5 | 290 | 12 Courtney Road,
Elsmere | | pin oak
Quercus palustris | 157.1 | 104 | 83 | 282 | Holy Cross Church,
Dover | | pin oak
Quercus palustris | 149.2 | 98 | 104.5 | 273 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | willow oak
Quercus phellos | 235.6 | 83 | 102.5 | 344 | Garden Hedge at 1626
Williamsville Road, Houston | | willow oak
Quercus phellos | 184.4 | 100 | 87 | 306 | 17 Fairfield Road,
Claymont | | willow oak
Quercus phellos | 164.6 | 88 | 59 | 267 | West Brandywine Apartments,
Route 8, Dover | # Red Oak continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-----------------------------------|--------------|--------------|-----------------------|-----------------|--| | northern red oak
Quercus rubra | 292.2 | 92 | 114 | 413 | Tatnall School,
Wilmington | | northern red oak
Quercus rubra | 210.8 | 92 | 97 | 327 | 6613 Carpenter Bridge Road,
Frederica | | northern red oak
Quercus rubra | 183.8 | 118 | 72.5 | 320 | North Star Road,
Hockessin | | black oak
Quercus velutina | 178.4 | 120 | 93.5 | 322 | 705.5 Woodsdale Road,
Wilmington | | black oak
Quercus velutina | 190.1 | 97 | 103.5 | 313 | 801 W. 20th Street,
Wilmington | | black oak
Quercus velutina | 165.6 | 102 | 75 | 286 | Sharp Farm, NE of
Odessa | #### White Oak Delaware is home to several species of white oaks, which are common throughout the state. The lobes of white oak leaves are more rounded than those of red oaks. White oak acorns are larger and sweeter than those of red oak, and therefore are preferred by most wildlife species. White oak lumber is stronger and more durable than red oak; it is used for furniture, lumber, and barrels. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|---| | white oak
Quercus alba | 269.9 | 106 | 111 | 404 | 851 Chambers Rock Road,
Newark | | white oak
Quercus alba | 241.9 | 96 | 104 | 364 | 1217 Wilson Road,
Wilmington | | white oak
Quercus alba | 243.8 | 86 | 115 | 359 | Meeting House and Benge
Roads, Hockessin | | bur oak
Quercus macrocarpa | 95.2 | 97 | 76 | 211 | Bellevue State Park,
Wilmington | | bur oak
Quercus macrocarpa | 100.8 | 88 | 76 | 208 | Hagley Museum,
Wilmington | | bur oak
Quercus macrocarpa | 102.4 | 83 | 62 | 201 | Hagley Museum,
Wilmington | # White Oak continued | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---|--------------|--------------|-----------------------|-----------------|--| | swamp chestnut oak
Quercus michauxii | 203.9 | 115 | 106.8 | 346 | Eagles Nest Landing Road at McQuail Road, Smyrna | | swamp chestnut oak
Quercus michauxii | 99 | 98 | 61.5 | 212 | Dover Air Force Base,
Dover | | chestnut oak
Quercus prinus | 187.9 | 62 | 87 | 272 | 56 Oakmont Drive,
Wilmington | | chestnut oak
Quercus prinus | 134.1 | 117 | 72 | 269 | Mt. Cuba Center Inc.,
Mt. Cuba | | chestnut oak
Quercus prinus | 117.8 | 85 | 50 | 215 | Brandywine Creek State Park,
Wilmington | | post oak
Quercus stellata | 90.5 | 56 | 52 | 160 | Redden Lodge,
Georgetown | | post oak
Quercus stellata | 69.7 | 65 | 32 | 143 | Austin Short's farm,
Georgetown | # Osage-Orange While not native to Delaware, Osageorange is often found in hedgerows because it was once planted to establish natural fences due to its stout branches and thorns. It is recognizable by its orangebrown bark and 4-6" diameter fruit that
resembles an orange and contains several nut-like seeds. Osage-orange wood is very heavy and hard, and was once used for fence posts and wheels. Native Americans used the wood to construct bows, hence the nickname, bow-wood. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |----------------------------------|--------------|--------------|-----------------------|-----------------|----------------------------------| | Osage-orange
Maclura pomifera | 307.6 | 66 | 83.5 | 394 | Hagley Museum,
Wilmington | | Osage-orange
Maclura pomifera | 212.1 | 72 | 72 | 302 | 669 Southwood Road,
Hockessin | | Osage-orange
Maclura pomifera | 204.5 | 80 | 50 | 297 | Buena Vista,
New Castle | #### Persimmon Persimmons are found throughout the state but usually in open areas or along the forest edge. Like the holly, persimmon trees are either male or female, with the female producing a 1-2" diameter seeded fruit that sweetens as it ripens. The fruit is a staple in the diets of many animals. Its wood is hard, polishes easily, and is used for carving and golf club heads. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|--------------------------------| | persimmon Diospyros virginiana | 116.2 | 71 | 52 | 200 | 221 Oak Road,
Seaford | | persimmon Diospyros virginiana | 99.3 | 57 | 47 | 168 | 235 Pine Valley Road,
Dover | # Poplar True poplars (which include aspens) are found in Delaware, although most are not native. Virtually all poplars are found in open areas because they are not tolerant of shade. Because of their rapid growth, these species are often planted to establish shade; however, they can be problematic due to a short lifespan, weak wood, and tendency to spread. The soft, lightweight wood is used for paper, crates, and boxes. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---|--------------|--------------|-----------------------|-----------------|--| | white poplar
Populus alba | 160.8 | 72 | 48 | 245 | Kitts Hummock Road,
Dover | | white poplar
Populus alba | 86.1 | 81 | 42.5 | 178 | East Water Street,
Dover | | eastern cottonwood
Populus deltoides | 125.3 | 103 | 57.5 | 243 | Brandywine Creek State Park,
Wilmington | #### Redbud Only native in extreme northern Delaware, this small tree is commonly planted in urban areas due to its abundant pink flowers and purple spring leaves. Redbud has little wildlife or timber value; however, the flower is a delicacy often eaten in soups or salads. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|---------------------------------------| | redbud
Cercis canadensis | 63.8 | 47 | 41 | 121 | Hagley Museum,
Wilmington | | redbud
Cercis canadensis | 36.1 | 37 | 39 | 83 | 1125 Old Lancaster Pike,
Hockessin | #### Sassafras Common throughout Delaware, this tree is usually found on sandy soils and does not thrive in shade. It is easily recognized by its green twigs, multiple-shaped leaves (including mitten shapes), and spicy aroma. It is a great native tree for urban areas because it is fast growing and has brilliant fall color. Sassafras roots are used to make tea, and many animals and birds eat the tree's berries. The orange-brown wood of sassafras is light and durable; however, these trees seldom reach sizes suitable for lumber. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--------------------------------|--------------|--------------|-----------------------|-----------------|--| | sassafras
Sassafras albidum | 151.1 | 61 | 35 | 221 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | sassafras
Sassafras albidum | 131.9 | 58 | 46.6 | 202 | Federal Street,
Milton | | sassafras
Sassafras albidum | 84.8 | 62 | 47 | 159 | 2401 East Mall,
Wilmington | ### Sweetgum Common and native throughout the state, sweetgum prefers wetter sites but will grow on many soils. Sweetgum is easily identified by its five-pointed, star-shaped leaves and its spiny "monkey balls" that contain tiny seeds. While commonly planted in urban areas, its roots require a large area. Fall color can range from yellow to maroon to purple – all on one tree. Its wood is very difficult to dry; therefore it is used for low-valued products. In the past, its wood was used to make peach baskets and ice cream spoons. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |-------------------------------------|--------------|--------------|-----------------------|-----------------|--| | sweetgum
Liquidambar styraciflua | 125.3 | 93 | 92 | 241 | Brandywine Cemetery - 701
Delaware Ave., Wilmington | | sweetgum
Liquidambar styraciflua | 101.8 | 120 | 54 | 236 | Andrews Lake Road,
Frederica | | sweetgum
Liquidambar styraciflua | 106.8 | 106 | 78 | 232 | Dover Air Force Base,
Dover | ## Sycamore A native of Delaware, the sycamore, or American planetree, grows rapidly and is found along streams and rivers, although it can be planted on drier sites in urban areas. It is easily identified by its white and green, splotched bark. Although not native, the London plane, a hybrid of American and Oriental Planetree, is also planted in Delaware because it is less susceptible to disease and insect pests; its bark has darker white and green colors. Sycamore wood is not very strong or durable but is used for some furniture, cutting boards, and paper. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---------------------------------------|--------------|--------------|-----------------------|-----------------|--| | London plane
Platanus x acerifolia | 219.6 | 106 | 107 | 352 | Winterthur,
Wilmington | | London plane
Platanus x acerifolia | 206.7 | 95 | 84.5 | 323 | 1191 Boyds Corner Road,
Middletown | | sycamore Platanus occidentalis | 219 | 118 | 112 | 365 | Valley Garden Park,
Wilmington | | sycamore Platanus occidentalis | 215.2 | 112 | 150 | 365 | 805 Sycamore Lane,
Centreville | | sycamore
Platanus occidentalis | 252.6 | 85 | 100.3 | 363 | West side of Hickman Rd., north of Scotts Store Rd., Greenwood | #### Walnut Walnut is native to Delaware and grows best in deep, rich, moist soils. Walnuts are usually only planted in open areas within the urban environment because they are allelopathic (produce toxins that are harmful to other plants). Black walnuts are prized for their wood, which is durable, easily-worked and used for veneer, furniture, and gunstocks. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |---------------------------------|--------------|--------------|-----------------------|-----------------|--| | butternut
Juglans cinerea | 170.9 | 78 | 72.5 | 267 | Buena Vista,
New Castle | | butternut
Juglans cinerea | 130.7 | 67 | 86 | 219 | NE side of Intersection of 113 and Route 36, Milford | | butternut
Juglans cinerea | 61.6 | 88 | 46 | 161 | Hagley Museum,
Wilmington | | black walnut
Juglans nigra | 212.1 | 97 | 95.5 | 333 | Holy Cross Church,
Dover | | black walnut
Juglans nigra | 182.5 | 99 | 83.3 | 302 | 416 Union Street,
Milton | | black walnut
Juglans nigra | 158 | 87 | 82 | 266 | 1518 Gilpin Ave.,
Wilmington | | English walnut
Juglans regia | 155.2 | 86 | 76.2 | 260 | 39 South Main Street,
Camden | # Yellow-Poplar Actually a member of the magnolia family, the yellow-poplar is a very valuable commercial tree because its wood is used for many products. Yellow-poplar also grows rapidly and is resistant to most diseases and insects; therefore, it is now a popular landscape tree. The tree prefers deep, rich soils and it is one of the tallest tree species in Delaware. Its leaves, which turn bright yellow in the fall, are shaped like a tulip flower, hence its nickname, tulip-poplar. | common name
scientific name | cbh
(in.) | hgt
(ft.) | crown
spread (ft.) | total
points | location | |--|--------------|--------------|-----------------------|-----------------|---------------------------| | yellow-poplar
Liriodendron tulipifera | 223.7 | 166 | 89 | 412 | Winterthur,
Wilmington | | yellow-poplar
Liriodendron tulipifera | 205.1 | 160 | 106.5 | 392 | Woodlawn,
Wilmington | | yellow-poplar
Liriodendron tulipifera | 207.3 | 160 | 94 | 391 | Winterthur,
Wilmington | #### Zelkova Although zelkova is not native to the area, its attractive, vase-shaped crown makes it a popular street tree; in fact, it is found along many city streets in Delaware. Sometimes called Chinese elm, zelkova has been planted in many urban areas once occupied by the American elm. | common name | cbh | hgt | crown | total | location | |----------------------------|-------|-------|--------------|--------|-----------------------------------| | scientific name | (in.) | (ft.) | spread (ft.) | points | | | zelkova
Zelkova serrata | 318.9 | 76 | 108 | 422 | C.P. Schutt Estate,
Greenville | # Delaware Forest Service #### **Program and Services** The mission of the Delaware Forest Service is to conserve,
protect, and enhance the forest and its resources for the public through education, management, demonstration, promotion, and providing technical services in a timely and efficient manner. To achieve our mission, the Delaware Forest Service maintains offices in all three counties, and our professionals provide a wide variety of services through several state and federally funded programs. These services are grouped into three program areas—Forest Conservation, Forest Protection, and Forestry Education. While the responsibilities and services of these programs overlap, they are each unique and help us achieve our objectives. The Forest Conservation Program helps Delawareans to better manage their forest resources. It includes the following services: - Forest management assistance to Delaware landowners - Reforestation assistance including low-cost tree seedlings - Community forestry technical assistance and grants for cities and towns - Marketing forest products The Forest Protection Program helps homeowners and landowners monitor, maintain, and when possible, improve the health of Delaware's forests through several services: - Wildland fire prevention and suppression - Enforcement of forest protection laws such as the Seed Tree Law and the Erosion and Sedimentation Law - Forest pests—diagnosis and treatment recommendations Through our Forestry Education Program, the Delaware Forest Service educates Delawareans about the importance of our forests: - Management of three state forests—Blackbird, Redden, and Taber—totalling more than 15,000 acres - Education and information programs to increase public knowledge of forestry issues We hope you will either visit one of our offices, give us a call, or send us an e-mail at: Austin.Short@state.de.us to learn more about our services or if you wish to meet with a forester about your forests. The Delaware Forest Service is committed to our customer pledge — delivering quality services in a timely and professional manner with courtesy and integrity. ## Recognition of U.S. Forest Service Funding The U.S. Forest Service State and Private Forestry (S&PF) Program provided the funding to publish this document through its Urban and Community Forestry program. Grants from the S&PF program represent over twenty-five percent of the DDA Forest Service's budget, and many of Delaware's forestry programs would not be possible without U.S. Forest Service support. The Delaware Department of Agriculture (DDA) Forest Service thanks the U.S. Forest Service for this support and their continuing assistance. The Delaware Department of Agriculture prohibits discrimination in all personnel, employment, and service delivery areas on the basis of race, creed, religion, color, sex, age, national origin, or handicap. Persons with disabilities who require alternative means for communication of program information should contact the Delaware Relay Service at 1-800-232-5460 for assistance. #### Delaware Forest Service Office Locations ## **New Castle County** Blackbird State Forest 502 Blackbird Forest Road Smyrna, DE 19977 302-653-6505 302-653-2869 (fax) #### Kent County Delaware Forest Service 2320 S. DuPont Hwy Dover, DE 19901 1-800-282-8685 (DE only) 302-698-4500 302-697-6245 (fax) #### Sussex County Redden State Forest 18074 Redden Forest Drive Georgetown, DE 19947 302-856-2893 302-856-5039 (fax) Doc. #65-01-04/06/12/01